GRADE 8 ## Pearson Appeal of Prentice Hall Courses 1, 2 and 3 ### **Course 3 Appeal Table of Contents** | Course 3 Point by Point Comparison page 1 | |--| | A Point by point examination of the Common Core State Standards that received ratings of "1" or "2" along with documentation of where each standard is covered in Prentice Hall Mathematics Course 3 | | Common Core State Standard Correlation - Course 3 page 4 | | Full Correlation of the Common Core State Standards to Prentice Hall Mathematics Course 3 – previously submitted in the review binder | | Course 3 Pacing Guidepage 11 | | Pacing Guide for Prentice Hall Course 3, including additional Common Core Lessons – previously submitted in the review binder | | Course 3 Common Core Additional Lessonspage 20 | | Common Core Additional Lessons for Prentice Hall Course 3 in final design
form – reference and sample lesson previously submitted in review binde | ## Indiana Appeal for Prentice Hall Mathematics Course 3 | Pearson Correlation Documentation | | | | |-----------------------------------|---|--|---| | Standard | Definition | Lesson Covered | Notes | | 8.G.5 | Use informal arguments to establish facts about the angle sum and exterior angle of triangles, about the angles created when parallel lines are cut by a transversal, and the angle-angle criterion for similarity of triangles. | Lessons 4-4, 7-2, CC-5,
Activity Lab 7-5a | Final format of lesson CC
5 included in appeal
binder | | 8.SP.2 | Know that straight lines are widely used to model relationships between two quantitative variables. For scatter plots that suggest a linear association, informally fit a straight line, and informally assess the model fit by judging the closeness of the data points to the line. | Lessons 9-7, CC-8 | Final format of lesson CC
8 included in appeal
binder | | Pearson Co | Pearson Correlation Documentation | | | | |------------|--|-------------------|--|--| | Standard | Definition | Lesson Covered | Notes | | | 8.NS.2 | Use rational approximations of irrational numbers to compare the size of irrational numbers, locate them approximately on a number line diagram, and estimate the value of expressions (e.g., π2). | Lesson 3-1 | | | | 8.EE.2 | Use square root and cube root symbols to represent solutions to equations of the form $x2 = p$ and $x3 = p$, where p is a positive rational number. Evaluate square roots of small perfect squares and cube roots of small perfect cubes. Know that $\sqrt{2}$ is irrational. | Lessons 3-1, CC-1 | Final format of lesson CC-
1 included in appeal
binder | | | 8.EE.5 | Perform operations with numbers expressed in scientific notation, including problems where both decimal and scientific notation are used. Use scientific notation and choose units of appropriate size for measurements of very large or very small quantities (e.g., use millimeters per year for seafloor spreading). Interpret scientific notation that has been generated by technology. Graph proportional relationships, interpreting the unit rate as the slope of the graph. Compare two different proportional relationships | Lessons 2-8, 12-3, 12-5 Activity Labs 2-8b, 12-3b Lessons 11-4, CC-11, Activity Lab 11-4a | Final format of lesson CC-
11 included in appeal
binder | |----------|---|--|--| | 8.EE.6 | represented in different ways. Use similar triangles to explain why the slope m is the same between any two distinct points on a non-vertical line in the coordinate plane; derive the equation y = mx for a line through the origin and the equation y = mx + b for a line intercepting the vertical axis at b. | 11-4, 11-5, 11-6,CC-10,
Activity
Labs 11-4a, 11-5a | Final format of lesson CC-
10 included in appeal
binder | | 8.EE.7.a | Give examples of linear equations in one variable with one solution, infinitely many solutions, or no solutions. Show which of these possibilities is the case by successively transforming the given equation into simpler forms, until an equivalent equation of the form x = a, a = a, or a = b results (where a and b are different numbers). | Lessons 6-1, 6-3, 6-4, CC-3 | Final format of lesson CC-
3 included in appeal
binder | | 8.EE.8.a | | Lessons CC-5, CC-11,
GPS p. 544 | Final format of lessons CC-5 and CC-11 included in appeal binder | | 8.EE.8.b | Solve systems of two linear equations in two variables algebraically, and estimate solutions by graphing the equations. Solve simple cases by inspection. | Lesson CC-11 | Final format of lesson CC-
11 included in appeal
binder | | 8.EE.8.c | Solve real-world and mathematical problems leading to two linear equations in two variables. | Lesson CC-11 | Final format of lesson CC-
11 included in appeal
binder | | l-3, 11-5 | | |--|------------------------------| | | | | 6, CC-13 Final format
13 included
binder | t of lesson CC-
in appeal | | 6, 3-7, 2-8, CC- Final format 5 included in binder | t of lesson CC-
n appeal | | 6, 3-7, 3-8, CC- Final format
5 included in
binder | t of lesson CC-
n appeal | | 6, 3-7, 3-8, CC- Final format
5 included in | t of lesson CC-
n appeal | | binder | | | , CC-7 Final format
o 9-7a 7 included ir
binder | t of lesson CC-
n appeal | | 8 Final format
8 included ir
binder | t of lesson CC-
n appeal | | 9 Final format
9 included ir
binder | t of lesson CC-
n appeal | | | | # Correlation of Standards for Mathematical Content Prentice Hall Course 3 The following shows the alignment of *Prentice Hall Course 3* to the Grade 8 Common Core State Standards for Mathematics. | | Standards for Mathematical Content | Where to
find in <i>PH</i>
<i>Course 3</i> | |--|---|--| | | The Number System | | | Know that there are numbers that are not rational, and approximate them by rational numbers. | | | | 8.NS.1 | Understand informally that every number has a decimal expansion; the rational numbers are those with decimal expansions that terminate in 0s or eventually repeat. Know that other numbers are called irrational. | 2-2, 3-1 | | 8.NS.2 | Use rational approximations of irrational numbers to compare the size of irrational numbers, locate them approximately on a number line diagram, and estimate the value of expressions (e.g., π^2). For example, by truncating the decimal expansion of $\sqrt{2}$, show that $\sqrt{2}$ is between 1 and 2, then between 1.4 and 1.5, and explain how to continue on to get better approximations. | 3-1 | | | Standards for Mathematical Content | Where to
find in <i>PH</i>
Course 3 | | | |---------|--|--|--|--| | | Expressions and Equations | | | | | Use pro | Use properties of operations to generate equivalent expressions. | | | | | 8.EE.1 | Know and apply the properties of integer exponents to generate equivalent numerical expressions. For example, $3^2 \times 3^{-5} = 3^{-3} = 1/3^3 = 1/27$. | 2-7, 12-3, 12-5 | | | | 8.EE.2 | Use square root and cube root symbols to represent solutions to equations of the form $x^2 = p$ and $x^3 = p$, where p is a positive rational number. Evaluate square roots of small perfect squares and cube roots of small perfect cubes. Know that $\sqrt{2}$ is irrational. | 3-1, CC-1 | | | | 8.EE.3 | Use numbers expressed in the form of a single digit times an integer power of 10 to estimate very large or very small quantities, and to express how many times as
much one is than the other. For example, estimate the population of the United States as 3×10^8 and the population of the world as 7×10^9 , and determine that the world population is more than 20 times larger. | 2-8, 12-5 | | | | 8.EE.4 | Perform operations with numbers expressed in scientific notation, including problems where both decimal and scientific notation are used. Use scientific notation and choose units of appropriate size for measurements of very large or very small quantities (e.g., use millimeters per year for seafloor spreading). Interpret scientific notation that has been generated by technology. | 2-8, 12-3, 12-
5 Activity
Labs 2-8b, 12-
3b | | | | | and the connections between proportional relationship equations. | s, lines, and | | | | 8.EE.5 | Graph proportional relationships, interpreting the unit rate as the slope of the graph. Compare two different proportional relationships represented in different ways. For example, compare a distance-time graph to a distance-time equation to determine which of two moving objects has greater speed. | 11-4, CC-11,
Activity Lab
11-4a | | | | 8.EE.6 | Use similar triangles to explain why the slope m is the same between any two distinct points on a non-vertical line in the coordinate plane; derive the equation $y = mx$ for a line through the origin and the equation $y = mx + b$ for a line intercepting the vertical axis at b . | 11-4, 11-5,
11-6, CC-10,
Activity Labs
11-4a, 11-5a | | | | Analyze | and solve linear equations and airs of simultaneous | linear | | | #### Correlation of Common Core State Standards | equation | equations. | | | |--------------|---|-----------------------------|--| | 8.EE.7 | Solve linear equations in one variable. | 6-1, 6-3, 6-4 | | | 8.EE.7
.a | Give examples of linear equations in one variable with one solution, infinitely many solutions, or no solutions. Show which of these possibilities is the case by successively transforming the given equation into simpler forms, until an equivalent equation of the form $x = a$, $a = a$, or $a = b$ results (where a and b are different numbers). | 6-1, 6-3, 6-4,
CC-3 | | | 8.EE.7
.b | Solve linear equations with rational number coefficients, including equations whose solutions require expanding expressions using the distributive property and collecting like terms. | 6-1, 6-3, 6-4 | | | 8.EE.8 | Analyze and solve pairs of simultaneous linear equations. | GPS, p. 544 | | | 8.EE.8
.a | Understand that solutions to a system of two linear equations in two variables correspond to points of intersection of their graphs, because points of intersection satisfy both equations simultaneously. | CC-5, CC-11,
GPS, p. 544 | | | 8.EE.8
.b | Solve systems of two linear equations in two variables algebraically, and estimate solutions by graphing the equations. Solve simple cases by inspection. For example, $3x + 2y = 5$ and $3x + 2y = 6$ have no solution because $3x + 2y$ cannot simultaneously be 5 and 6. | CC-11 | | | 8.EE.8
.C | Solve real-world and mathematical problems leading to two linear equations in two variables. For example, given coordinates for two pairs of points, determine whether the line through the first pair of points intersects the line through the second pair. | CC-11 | | | | Standards for Mathematical Content | Where to
find in <i>PH</i>
Course 3 | |---------|--|--| | | Functions | | | Define | , evaluate, and compare functions. | | | 8.F.1 | Understand that a function is a rule that assigns to each input exactly one output. The graph of a function is the set of ordered pairs consisting of an input and the corresponding output. NOTE Function notation is not required in Grade 8. | 11-3, 11-5 | | 8.F.2 | Compare properties of two functions each represented in a different way (algebraically, graphically, numerically in tables, or by verbal descriptions). For example, given a linear function represented by a table of values and a linear function represented by an algebraic expression, determine which function has the greater rate of change. | 11-6, CC-13 | | 8.F.3 | Interpret the equation $y = mx + b$ as defining a linear function, whose graph is a straight line; give examples of functions that are not linear. For example, the function $A = s^2$ giving the area of a square as a function of its side length is not linear because its graph contains the points $(1,1)$, $(2,4)$ and $(3,9)$, which are not on a straight line. | 11-5, 11-7 | | Use fur | actions to model relationships between quantities. | | | 8.F.4 | Construct a function to model a linear relationship between two quantities. Determine the rate of change and initial value of the function from a description of a relationship or from two $(x,\ y)$ values, including reading these from a table or from a graph. Interpret the rate of change and initial value of a linear function in terms of the situation it models, and in terms of its graph or a table of values. | 11-3, 11-4,
11-5, 11-6,
Activity Labs
3-5b, 11-4a | | 8.F.5 | Describe qualitatively the functional relationship between two quantities by analyzing a graph e.g., where the function is increasing or decreasing, linear or nonlinear). Sketch a graph that exhibits the qualitative features of a function that has been described verbally. | 11-2, 11-6 | | | Standards for Mathematical Content | Where to
find in <i>PH</i>
<i>Course 3</i> | | |-------------|--|--|--| | | Geometry | | | | | tand congruence and similarity using physical models, arencies, or geometry software. | | | | 8.G.1 | Verify experimentally the properties of rotations, reflections, and translations: | 3-6, 3-7, 3-8,
Activity Labs
3-7a, 3-8a | | | 8.G.1.
a | Lines are taken to lines, and line segments to line segments of the same length. | 3-6, 3-7, 2-8, CC-5 | | | 8.G.1.
b | Angles are taken to angles of the same measure. | 3-6, 3-7, 3-8, CC-5 | | | 8.G.1. | Parallel lines are taken to parallel lines. | 3-6, 3-7, 3-8, CC-5 | | | 8.G.2 | Understand that a two-dimensional figure is congruent to another if the second can be obtained from the first by a sequence of rotations, reflections, and translations; given two congruent figures, describe a sequence that exhibits the congruence between them. | 7-3, CC-5 | | | 8.G.3 | Describe the effect of dilations, translations, rotations, and reflections on two-dimensional figures using coordinates. | 3-6, 3-7, 3-8,
4-5 | | | 8.G.4 | Understand that a two-dimensional figure is similar to another if the second can be obtained from the first by a sequence of rotations, reflections, translations, and dilations; given two similar two dimensional figures, describe a sequence that exhibits the similarity between them. | 4-4, 4-5, CC-5 | | | 8.G.5 | Use informal arguments to establish facts about the angle sum and exterior angle of triangles, about the angles created when parallel lines are cut by a transversal, and the angle-angle criterion for similarity of triangles. For example, arrange three copies of the same triangle so that the sum of the three angles appears to form a line, and give an argument in terms of transversals why this is so. | 4-4, 7-2, CC-
5, Activity
Lab 7-5a | | | Underst | Understand and apply the Pythagorean Theorem. | | | | 8.G.6 | Explain a proof of the Pythagorean Theorem and its converse. | 3-2, CC-2,
Activity Lab
3-2a,
Extension 3-3 | | #### Correlation of Common Core State Standards | 8.G.7 | Apply the Pythagorean Theorem to determine unknown side lengths in right triangles in real-world and mathematical problems in two and three dimensions. | 3-3, CC-6 | |-------|---|---------------| | 8.G.8 | Apply the Pythagorean Theorem to find the distance between two points in a coordinate system. | 3-4 | | 8.G.9 | Know the formulas for the volumes of cones, cylinders, and spheres and use them to solve real-world and mathematical problems. | 8-6, 8-7, 8-8 | | | Standards for Mathematical Content | Where to
find in <i>PH</i>
<i>Course 3</i> | |---------
---|--| | | Statistics and Probability | | | Investi | gate patterns of association in bivariate data. | | | 8.SP.1 | Construct and interpret scatter plots for bivariate measurement data to investigate patterns of association between two quantities. Describe patterns such as clustering, outliers, positive or negative association, linear association, and nonlinear association. | 9-7, CC-7,
Activity Lab
9-7a | | 8.SP.2 | Know that straight lines are widely used to model relationships between two quantitative variables. For scatter plots that suggest a linear association, informally fit a straight line, and informally assess the model fit by judging the closeness of the data points to the line. | 9-7, CC-8 | | 8.SP.3 | Use the equation of a linear model to solve problems in the context of bivariate measurement data, interpreting the slope and intercept. For example, in a linear model for a biology experiment, interpret a slope of 1.5 cm/hr as meaning that an additional hour of sunlight each day is associated with an additional 1.5 cm in mature plant height | CC-8 | | 8.SP.4 | Understand that patterns of association can also be seen in bivariate categorical data by displaying frequencies and relative frequencies in a two-way table. Construct and interpret a two-way table summarizing data on two categorical variables collected from the same subjects. Use relative frequencies calculated for rows or columns to describe possible association between the two variables. For example, collect data from students in your class on whether or not they have a curfew on school nights and whether or not they have assigned chores at home. Is there evidence that those who have a curfew also tend to have chores? | CC-9 | # Pacing for a Common Core Curriculum with *Prentice Hall Course 3* This pacing chart can help you plan your course as you transition to a curriculum based on the Common Core State Standards (CCSS). The Chart indicates the Standard(s) for Mathematical Content that each lesson addresses and proposes pacing for each chapter. Included in the chart are CC Lessons that offer in-depth coverage of certain standards. These lessons along with the lessons in the Student Edition provide comprehensive coverage of all of the Common Core State Standards for Grade 8. The suggested number of days for each chapter is based on a traditional 45-minute class period and on a 90-minute block period. The total of 142 days of instruction leaves time for review and enrichment lessons, additional activity labs, assessments, and projects. - * Content to meet the Grade 8 Common Core State Standards - + Reviews content from previous years | | Standards of
Mathematical
Content | On-Level | Advanced | |---|---|------------|----------| | Chapter 1 Integers and Algebraic Expr
4 days | essions Traditi | onal 8 day | ys Block | | 1-1 Algebraic Expressions and the Order of Operations | Reviews 6.EE.2.c | + | | | 1-2 Integers and Absolute Value | Reviews 6.NS.7.c | + | + " | | 1-3 Adding and Subtracting Integers | Reviews 7.NS.1.d | + | + | | 1-4 Multiplying and Dividing Integers | Reviews 7.NS.2.a | + | + | | 1-5 Properties of Numbers | Reviews 6.EE.3 | + | + | | 1-6 Solving Equations by Adding and Subtracting | Reviews 6.EE.7 | + | | | 1-7 Solving Equations by Multiplying and Dividing | Reviews 6.EE.7 | + | | | | Standards of
Mathematical
Content | On-Level | Advanced | |--|---|------------|----------| | Chapter 2 Rational Numbers
Block 4 days | Tra | ditional 8 | 3 days | | 2-1 Factors | Reviews 6.NS.4 | + | | | 2-2 Equivalent Forms of Rational Numbers | 8.NS.1 | * | * | | 2-3 Comparing and Ordering Rational Numbers | Reviews 6.NS.7.b | + | | | 2-4 Adding and Subtracting Rational Numbers | Reviews 7.NS.1.d | + | | | 2-5 Multiplying and Dividing Rational Numbers | Reviews 7.NS.2.c | + | | | 2-6 Formulas | Reviews 6.EE.2.c | + | + | | 2-7 Powers and Exponents | 8.EE.1 | * | * | | 2-8 Scientific Notation | 8.EE.3, 8.EE.4 | * | * | | Chapter 3 Real Numbers and the Coordin
12 days | ate Plane Traditio | nal 24 day | s Block | | 3-1 Exploring Square Roots and Irrational Numbers | 8.NS.1, 8.NS.2,
8.EE.2 | * | * | | CC-1 Cube Roots | 8.EE.2 | * | * | | 3-2a Activity Lab: Exploring the Pythagorean Theorem | 8.G.6 | * | * | | 3-2 The Pythagorean Theorem | 8.G.6 | * | * | | 3-3 Using the Pythagorean Theorem | 8.G.6 | * | * | | CC-2 Converse of the Pythagorean Theorem | 8.G.6 | * | * | | 3-3 Extension: Analyzing Triangles | 8.G.7 | * | * | | 3-4 Graphing in the Coordinate Plane | 8.G.8 | * | * | | 3-5 Equations, Tables, and Graphs | Reviews 6.EE.9 | + | + | | 3-5b Activity Lab: Matching Graphs | 8.F.4 | * | * | | 3-6 Translations | 8.G.1, 8.G.1.a,
8.G.1.b, 8.G.1.c,
8.G.3 | * | * | | 3-7a Activity Lab: Exploring Reflections | 8.G.1 | * | * | | | Standards of
Mathematical
Content | On-Level | Advanced | |--|---|----------|----------| | 3-7 Reflections and Symmetry | 8.G.1, 8.G.1.a,
8.G.1.b, 8.G.1.c,
8.G.3 | * | ** | | 3-8a Activity Lab: Exploring Rotations | 8.G.1 | * | * | | 3-8 Rotations | 8.G.1, 8.G.1.a,
8.G.1.b, 8.G.1.c,
8.G.3 | * | * | | | Standards of
Mathematical
Content | On-Level | Advanced | |---|---|----------|-----------| | Chapter 4 Applications of Proportions | Traditional 8 | days Blo | ck 4 days | | 4-1 Ratios and Rates | Reviews 7.RP.1 | + | + | | 4-2 Converting Units | | + | | | 4-3 Solving Proportions | Reviews 7.RP.3 | + | + | | 4-4 Similar Figures and Proportions | 8.G.4, 8.G.5 | * | * | | 4-5 Similarity Transformations | 8.G.3, 8.G.4 | * | * | | 4-6 Scale Models and Maps | Reviews 7.G.1 | + | | | 4-7 Similarity and Indirect Measurement | Reviews 7.G.1 | + | | | Chapter 5 Application of Percent | Traditional 8 da | ys Block | 4 days | | 5-1 Fractions, Decimals, and Percents | Reviews 7.EE.3 | + | + | | 5-2 Estimating With Percents | | + | | | 5-3 Percents and Proportions | Reviews 7.RP.3 | + | + | | 5-4 Percents and Equations | Reviews 6.RP.3.c | + | + | | 5-5 Percent of Change | Reviews 7.RP.3 | + | | | 5-6 Markup and Discount | Reviews 7.RP.3 | + | | | 5-7 Simple Interest | Reviews 7.RP.3 | + | | | 5-8 Ratios and Probability | Reviews 7.SP.8.b | + | + | | | Standards of
Mathematical
Content | On-Level | Advanced | |---|---|---------------------------------|-------------| | Chapter 6 Equations and Inequalities | Traditional 12 | days Bloc | k 6 days | | 6-1a Activity Lab: Modeling Multi-Step Equations | 8.EE.7, 8.EE.7.a,
8.EE.7.b | * | * | | 6-1 Solving Two-Step Equations | 8.EE.7, 8.EE.7.a,
8.EE.7.b | * | * | | 6-2 Simplifying Algebraic Expressions | Reviews 7.EE.1 | + | + | | 6-3 Solving Multi-Step Equations | 8.EE.7, 8.EE.7.a,
8.EE.7.b | * | * | | 6-4 Solving Equations With Variables on Both Sides | 8.EE.7, 8.EE.7.a,
8.EE.7.b | * | * | | CC-3 Types of Solutions of Linear Equations | 8.EE.7.a | * | * | | 6-5 Solving Inequalities by Adding or Subtracting | Reviews 7.EE.4.b | + | | | 6-6 Solving Inequalities by Multiplying or Dividing | Reviews 7.EE.4.b | + | | | | | | | | Chapter 7 Geometry | Traditional 10 da | ys Block 5 | days | | Chapter 7 Geometry 7-la Activity Lab: Exploring Pairs of Angles | Traditional 10 da Reviews 7.G.5 | ys Block 5 | days | | 7-la Activity Lab: Exploring Pairs of | | | days | | 7-la Activity Lab: Exploring Pairs of Angles | Reviews 7.G.5 | + | | | 7-la Activity Lab: Exploring Pairs of Angles 7-l Pairs of Angles | Reviews 7.G.5 Reviews 7.G.5 | + | + | | 7-1a Activity Lab: Exploring Pairs of Angles 7-1 Pairs of Angles 7-2 Angles and Parallel Lines | Reviews 7.G.5 Reviews 7.G.5 8.G.5 | + + * | + | | 7-1a Activity Lab: Exploring Pairs of Angles 7-1 Pairs of Angles 7-2 Angles and Parallel Lines 7-3 Congruent Polygons | Reviews 7.G.5 Reviews 7.G.5 8.G.5 8.G.2 8.G.1.a, 8.G.1.b, | + * | * | | 7-la Activity Lab: Exploring Pairs of Angles 7-1 Pairs of Angles 7-2 Angles and Parallel Lines 7-3 Congruent Polygons CC-4 Transformations and Congruency | Reviews 7.G.5 Reviews 7.G.5 8.G.5 8.G.2 8.G.1.a, 8.G.1.b, 8.G.1.c, 8.G.2 | + * * * | +
*
* | | 7-1a Activity Lab: Exploring Pairs of Angles 7-1 Pairs of Angles 7-2 Angles and Parallel Lines 7-3 Congruent Polygons CC-4 Transformations and Congruency CC-5 Transformations and Similarity 7-4 Classifying Triangles and | Reviews 7.G.5 Reviews 7.G.5 8.G.5 8.G.2 8.G.1.a, 8.G.1.b, 8.G.1.c, 8.G.2 8.G.4, 8.G.5 | + + * * * * | +
*
* | | 7-la Activity Lab: Exploring Pairs of Angles 7-1 Pairs of Angles 7-2 Angles and Parallel Lines 7-3 Congruent Polygons CC-4 Transformations and Congruency
CC-5 Transformations and Similarity 7-4 Classifying Triangles and Quadrilaterals | Reviews 7.G.5 Reviews 7.G.5 8.G.5 8.G.2 8.G.1.a, 8.G.1.b, 8.G.1.c, 8.G.2 8.G.4, 8.G.5 Reviews 5.G.3 | + + * * * * + + | +
*
* | | 7-1a Activity Lab: Exploring Pairs of Angles 7-1 Pairs of Angles 7-2 Angles and Parallel Lines 7-3 Congruent Polygons CC-4 Transformations and Congruency CC-5 Transformations and Similarity 7-4 Classifying Triangles and Quadrilaterals 7-5a Activity Lab: Angle Sums | Reviews 7.G.5 Reviews 7.G.5 8.G.5 8.G.2 8.G.1.a, 8.G.1.b, 8.G.1.c, 8.G.2 8.G.4, 8.G.5 Reviews 5.G.3 8.G.5 | +
+
*
*
*
+
+ | +
*
* | | 7-1a Activity Lab: Exploring Pairs of Angles 7-1 Pairs of Angles 7-2 Angles and Parallel Lines 7-3 Congruent Polygons CC-4 Transformations and Congruency CC-5 Transformations and Similarity 7-4 Classifying Triangles and Quadrilaterals 7-5a Activity Lab: Angle Sums 7-5 Angles and Polygons | Reviews 7.G.5 Reviews 7.G.5 8.G.5 8.G.2 8.G.1.a, 8.G.1.b, 8.G.1.c, 8.G.2 8.G.4, 8.G.5 Reviews 5.G.3 8.G.5 Reviews 7.G.5 | + + * * * * + * + + * + + * | +
*
* | | | Standards of
Mathematical
Content | On-Level | Advanced | |---|---|------------|----------| | Chapter 8 Measurement | Traditional 10 da | ys Block ! | days | | 8-1 Solids | | + | | | 8-2 Drawing Views of Three-Dimensional Figures | Reviews 5.MD.5 | + | + | | 8-3 Nets and Three-Dimensional Figures | Reviews 6.G.4 | + | | | 8-4 Surface Areas of Prisms and Cylinders | Reviews 6.G.4 | + | | | 8-5 Surface Areas of Pyramids and Cones | Reviews 6.G.4 | + | | | CC-6 Using the Pythagorean Theorem With Three-Dimensional Figures | 8.G.7, 8.G.7 | * | * | | 8-6 Volume of Prisms and Cylinders | 8.G.9 | * | * | | 8-7 Volumes of Pyramids and Cones | 8.G.9 | * | * | | 8-8 Spheres | 8.G.9 | * | * | | 8-9 Exploring Similar Solids | | 00 | 00 | | | Standards of
Mathematical
Content | On-Level | Advanced | |--|---|------------|----------| | Chapter 9 Using Graphs to Analyze Data
days | Tradition | al 14 days | Block 7 | | 9-1 Finding Mean, Median, and Mode | Reviews 6.SP.5.c | + | | | 9-2 Displaying Frequencies | Reviews 6.SP.4 | + | | | 9-3 Venn Diagrams | | 00 | 00 | | 9-4 Reading Graphs Critically | | ∞ | ∞ | | 9-5 Stem-and-Leaf Plots | | ∞ | ∞ | | 9-6 Box-and-Whisker Plots | Reviews 6.SP.4 | + | | | 9-7a Activity Lab: Scatter Plots | 8.SP.1 | * | * | | 9-7 Making Predictions From Scatter Plots | 8.SP.1, 8.SP.2 | * | * | | CC-7 Exploring Bivariate Data | 8.SP.1 | * | * | | CC-8 Lines of Best Fit | 8.SP.2, 8.SP.3 | * | * | | 9-8 Circle Graphs | | 00 | ∞ | | 9-9 Choosing an Appropriate Graph | | 00 | ∞ | | CC-9 Relative Frequency | 8.SP.4 | * | * | | Chapter 10 Probability | Traditional 8 c | days Block | 4 days | | 10-1 Theoretical and Experimental Probability | Reviews 7.SP.7,
7.SP.6 | + | + | | 10-2 Making Predictions | Reviews 7.SP.2 | + | + | | 10-3 Conducting a Survey | Reviews 7.SP.1 | + | | | 10-4 Independent and Dependent Events | Reviews 7.SP.8.c | + | | | 10-5 Permutations | | | 00 | | 10-6 Combinations | | | 00 | | | Standards of
Mathematical
Content | On-Level | Advanced | |---|---|-------------|----------| | Chapter 11 Functions
Block 12 days | | Traditional | 24 days | | 11-1 Sequences | Reviews 5.0A.3 | + | + | | 11-2 Relating Graphs to Events | 8.F.5 | * | * | | 11-3 Functions | 8.F.1, 8.F.4 | * | * | | 11-4a Activity Lab: Rate of Change | 8.EE.5, 8.EE.6,
8.F.4 | * | * | | 11-4 Understanding Slope | 8.EE.5, 8.EE.6,
8.F.4 | * | * | | CC-10 Slope and Similar Triangles | 8.EE.6 | * | * | | 11-5a Activity Lab: Graphing Equations | 8.EE.6 | * | * | | 11-5 Graphing Linear Functions | 8.EE.6, 8.F.1,
8.F.3, 8.F.4 | * | * | | CC-11 Graphing Proportional Relationships | 8.EE.5 | * | * | | 11-6 Writing Rules for Linear Functions | 8.EE.6, 8.F.2,
8.F.4, 8.F.5 | * | * | | CC-12 Solving Systems of Equations | 8.EE.8.a,
8.EE.8.b,
8.EE.8.c | * | * | | GPS: Linear Functions | 8.EE.8, 8.EE.8.a | * | * | | 11-7 Quadratic and Other Nonlinear Functions | 8.F.3 | * | * | | CC-13Comparing Functions | 8.F.2 | * | * | | Chapter 12 Polynomials and Properties
Block 4 days | of Exponents Tr | aditional | 8 days | | 12-1 Exploring Polynomials | Prepares for A-APR.1 | | 00 | | 12-2 Adding and Subtracting Polynomials | Prepares for A-APR.1 | | ∞ | | 12-3 Exponents and Multiplication | 8.EE.1, 8.EE.4 | * | * | | 12-3b Activity Lab: Scientific Notation | 8.EE.4 | * | * | | 12-4 Multiplying Polynomials | Prepares for A- | ∞ | ∞ | | | Standards of
Mathematical
Content | On-Level | Advanced | |-----------------------------|---|----------|----------| | | APR.1 | | | | 12-5 Exponents and Division | 8.EE.1, 8.EE.3,
8.EE.4 | * | * | # Common Core Supplemental Lessons Prentice Hall Course 3 The supplemental lessons listed below are available for *Prentice Hall Course 3*. These lessons ensure comprehensive coverage of all of the Grade 8 Standards for Mathematical Content that are in Common Core State Standards. - CC-1 Cube Roots - CC-2 Pythagorean Proofs - CC-3 Types of Solutions of Linear Equations - CC-4 Transformations and Congruency - CC-5 Transformations and Similarity - CC-6 Using the Pythagorean Theorem with Three-Dimensional Figures - CC-7 Exploring Bivariate Data - CC-8 Modeling Data with Lines - CC-9 Relative Frequency - CC-10 Slope and Similar Triangles - CC-11 Graphing Proportional Relationships - CC-12 Solving Systems of Equations - CC-13 Comparing Functions # CC-1 Cube Roots **8.EE.2** Use ... cube root symbols to represent solutions to equations of the form ... $x^3 = p$, where p is a positive rational number. Evaluate ... cube roots of sman perfect cubes ... A cube number is a power with an exponent of 3. The cube of a whole number is a perfect cube. $3 \cdot 3 \cdot 3 = 3^3 = 27$. You can work backward from a perfect cube, such as 27, to find the number 3. This is called a cube root. The **cube root** of a number is another number that, when raised to the third power, is equal to the given number. The number 3 is the cube root of 27. The symbol $\sqrt[3]{}$ means the cube root of a number. $\sqrt[3]{27} = \sqrt[3]{3^3} = 3$. ### Test Prep Tip Volume is measured in cubic units. Area is measured in square units. Length is measured in linear units. ### EXAMPLE ### **Finding Cube Roots** A cube-shaped packing box has a volume of 64 cubic feet. What is the side length of the box? The formula for the volume V of a cube is $V = s^3$, where s is the length of one side. So, the length of one side s is $\sqrt[3]{V}$, the cube root of the volume V. $$s = \sqrt[3]{V} = \sqrt[3]{64} = 4$$ The side length of the box is 4 feet. Think: $64 = 4 \cdot 4 \cdot 4$ ### **Ouick Check** - 1. Find each cube root. - a. $\sqrt[3]{125}$ - **b.** $\sqrt[3]{1}$ - c. $\sqrt[3]{512}$ You can find cube roots by solving equations of the form $x^3 = p$. To find the cube root of a fraction, find the cube root of the numerator and the cube root of the denominator. $$\sqrt[3]{\frac{1}{27}} = \frac{\sqrt[3]{1}}{\sqrt[3]{27}} = \frac{1}{3}$$ Use after Lesson 3-1. CC6 CC-1 Cube Roots ### **EXAMPLE** Solving Cube Root Equations One way to find a cube root is to guess a number and raise it to the third power. The cube of an even number will always be even and the cube of an odd number will always be odd. 2 Solve $x^3 = \frac{1}{8}$. $$\sqrt[3]{x^3} = \sqrt[3]{\frac{1}{8}}$$ \leftarrow Take the cube root of each side. $$=\frac{\sqrt[3]{1}}{\sqrt[3]{6}}$$ \leftarrow Rewrite the cube root of the fraction. ### **Quick Check** 2. Solve each equation. **a.** $$x^3 = 216$$ **b.** $x^3 = \frac{1}{27}$ **c.** $x^3 = \frac{8}{343}$ **b.** $$x^3 = \frac{1}{27}$$ c. $$x^3 = \frac{8}{343}$$ ### **Homework Exercises** Find the side length of a cube with each given volume. 1. $$1,000 \text{ m}^3$$ **2.** $$1 \text{ cm}^3$$ Find each cube root. **4.** $$\sqrt[3]{216}$$ **5.** $$\sqrt[3]{8}$$ **6.** $$\sqrt[3]{64}$$ 7. $$\sqrt[3]{27}$$ 8. $$\sqrt[3]{512}$$ **9**. $$\sqrt[3]{343}$$ Solve each equation. **10.** $$x^3 = 125$$ **11.** $$x^3 = 729$$ **12.** $x^3 = \frac{1}{216}$ **12.** $$x^3 = \frac{1}{216}$$ **13.** $$x^3 = \frac{27}{125}$$ **14.** $$x^3 = \frac{512}{720}$$ **14.** $$x^3 = \frac{512}{729}$$ **15.** $x^3 = \frac{343}{1,000}$ - 16. Guided Problem Solving Find the cube root of 0.008. - Can you rename the decimal as a fraction? - Write your answer as a decimal. Check by cubing your answer. - **17.** Find the cube root of 0.216. - (a) 18. Writing in Math Is 0.3 the cube root of 0.27? Explain. - 19 a. Copy and complete the table below. | X | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | |-----------------------|---|--------|---|---|---|---|---|---|---|----| | x ² | | 3.1520 | | | | | | | | | | <i>x</i> ³ | | | | | | | | | | | - **b.** Are any of the numbers both a perfect square and a perfect cube? - c. When x is a perfect square, what is true about the cube of x? CC7 CC-1 Cube Roots # **CC-2** # **Pythagorean Proofs** **8.G.6** Explain a proof of the Pyrnagorean incorem and its converse. triangle and c is the length of the hypotenuse. 1. Cut straws of lengths of 6, 8, and 10 centimeters. Do the lengths of the straws satisfy the Pythagorean equation? Explain. The Pythagorean Theorem states that if a triangle is a right triangle, then $a^2 + b^2 = c^2$, where a and b are the lengths of the legs of the - **2.** Arrange the straws to form a triangle. Use a protractor to measure the angles. Is the triangle always a right triangle? - **3.** Cut straws of the following lengths in centimeters: 3, 4, 5, 9, 12, 13, 15, 16, 20, and 25. - **4.** Identify each set of three straws that satisfies the Pythagorean equation. - **5.**
Construct a triangle from each set of straws you identified. Use a protractor to measure each of the angles. - **6.** If the three side lengths of a triangle satisfy the equation $a^2 + b^2 = c^2$, what must be true about the triangle? Explain. A proof is a series of logical steps that leads from given information to the statement that is being proven. ## Vocabulary Tip The converse of the The converse of the statement "if x, then y" is the statement "if y, then x." - **1.** Write an algebraic expression for the area of the large red square. - 2. Trace and cut out the pieces of the large red square. Rearrange the pieces to cover exactly the green and blue square at the left. How do the areas compare? - **3.** What is the side length of the green square? The blue square? - **4.** Write an algebraic expression for the area of the figure composed of the green and blue squares. - **5.** Write an equation relating the area of the blue figure to the area of the large red square. What do you notice about the equation? - **6.** Summarize your findings. How does this relate to the Pythagorean Theorem? Use after Lesson 3-3. CC8 CC-2 Pythagorean Proofs In $\triangle ABC$, $a^2 + b^2 = c^2$. Triangle *DEF* is a right triangle as shown. - **1.** Write an equation relating the side lengths of $\triangle DEF$. - **2.** Use the equation for $\triangle ABC$ and your equation for $\triangle DEF$ to write an equation relating c and x. - 3. If all three sides of a triangle are the same length as all three sides of another triangle, then the angles of the triangles are congruent. Use this fact to identify congruent angles in $\triangle ABC$ and $\triangle DEF$. - **4.** Classify $\triangle ABC$. - **5.** Summarize your findings to explain a proof of the Converse of the Pythagorean Theorem. #### **Vocabulary Tip** Congruent angles are angles with equal measures. #### **Exercises** Explain if a triangle with the given side lengths is a right triangle. - **1**. 18, 24, 30 - **2.** 7, 24, 25 - **3.** 13, 14, 15 - **4.** 8, 15, 17 - **5**. 10, 24, 25 - **6.** 15, 36, 39 - 7. Construct a triangle with side lengths of 3 cm, 4 cm, and 5 cm; another triangle with side lengths of 6 cm, 8 cm, and 10 cm; and a third triangle with side lengths of 5 cm, 12 cm, and 13 cm. Measure the angles of each triangle with a protractor. How are the side lengths and angle measures related? - **8.** Writing in Math The two squares below represent another proof of the Pythagorean Theorem. Explain the proof. - **9.** Is it possible for a triangle that is *not* a right triangle to have side lengths that satisfy the Pythagorean equation? Why or why not? - **10.** How is the Pythagorean equation used in the proof of the Converse of the Pythagorean Theorem? **CC-2** Pythagorean Proofs # **CC-3** # Types of Solutions of **Linear Equations** **8.EE.7.a** Give examples of linear equations in one variable with one solution, infinitely many solutions, or no solutions. Show which of these possibilities is the case by successively transforming the given equation into simpler forms, until an equivalent equation of the form x = a, a = a, or a = b results (where a and b are different numbers). Test Prep Tip Check the type of solution by substituting different values for the variable in the original equation. You can find the number of solutions by successively transforming a given equation into simpler forms. In the algebraic forms below, x represents the variable, and a and b represent different numbers. | Algebraic Form | Number of
Solutions | Description | |----------------|------------------------|--| | a = b | None | There are <i>no</i> values of the variable for which the equation is true. | | x = a | One | The equation is true for <i>exactly one</i> value of the variable. | | a = a | Infinitely many | The equation is true for <i>all</i> values of the variable. | ### **EXAMPLE** Identifying Types of Solutions Tell whether each equation has one solution, infinitely many solutions, or no solution. Justify your answer. $$2x - 4 = -x - 1$$ $$2x + 1x - 4 = -x + 1x - 1 \leftarrow \text{Add } 1x \text{ to each side.}$$ $$3x - 4 = -1 \leftarrow \text{Simplify.}$$ $$3x - 4 + 4 = -1 + 4 \leftarrow \text{Add } 4 \text{ to each side.}$$ $$3x = 3 \leftarrow \text{Simplify.}$$ $$x = 1 \leftarrow \text{Divide both sides by } 3.$$ The result is an equation of the form x = a. This equation is true for exactly one value. So, the equation has one solution. b. $$2x-4=2(x-2)$$ $2x-4=2x-4$ \leftarrow Use the Distributive Property. $2x-4-2x=2x-4-2x$ \leftarrow Subtract 2x from each side. $-4=-4$ \leftarrow Simplify. The result is an equation of the form a = a. This equation is true for all values of x. So, the equation has infinitely many solutions. c. $$2x - 4 = 2(x + 1)$$ $2x - 4 = 2x + 2$ \leftarrow Use the Distributive Property. $2x - 4 - 2x = 2x + 2 - 2x$ \leftarrow Subtract 2x from each side. $-4 = 2$ \leftarrow Simplify. The result is an equation of the form a = b. There are no values of x for which the equation is true. So, the equation has no solution. #### Use after Lesson 6-4. **CC-3** Types of Solutions of Linear Equations - 1. Tell whether each equation has one solution, infinitely many solutions, or no solution. Justify your answer. - a. 5x + 8 = 5(x + 3) - **b.** 9x = 8 + 5x - c. 6x + 12 = 6(x + 2) - **d.** 7x 11 = 11 7x #### **Homework Exercises** | | GO for H | elp | |---|------------------|----------------| | | For
Exercises | See
Example | | I | 1-12 | 1 | Tell whether each equation has one solution, infinitely many solutions, or no solution. Justify your answer. - 1. 4x + 8 = 4(x + 4) - **2.** 5x = 9 + 2x - **3.** x + 9 = 7x + 9 6x**5.** 22y = 11(3 + y) - **4.** 3x + 3 = 3(x + 1) - **6.** -3t + 1 = t + 9 4t - **7.** 16z 24 = 8(2z 3) - 8. -5w = 7 4w + 8 - **9.** 4(-x-1.6) = -4x+6.4 **10.** 1+c+1.4=c+2.4 11. $$\frac{5}{3}s = \frac{15}{3} + \frac{3}{2}s - \frac{1}{4}$$ **11.** $$\frac{5}{3}s = \frac{15}{3} + \frac{3}{2}s - \frac{1}{4}$$ **12.** $-\frac{2}{9}\left(-n + \frac{3}{9}\right) = \frac{2}{9}n - \frac{5}{9}$ - 13. Guided Problem Solving Six more than a number equals two times the sum of one-half the number plus three. Is this statement true for only one number, for all numbers, or for no numbers? Explain your reasoning. - Write an equation to represent the statement. - Simplify the equation until an equivalent equation of the form x = a, a = a, or a = b results. - **14.** Two more than a number equals three times the sum of one third of the number plus six. Is this statement true for only one number, for all numbers, or for no numbers? Explain your reasoning. - **6 15.** Open Ended The equation 20y + 4 = 4(3y + 1) has exactly one solution. Change one number in the original equation to create a new equation that has infinitely many solutions. Then change one number in the new equation to create another equation that has no solution. - **16. Geometry** Greg is buying fabric from a store. He has the choice of buying fabric that is 2 feet wide or 3 feet wide. The diagrams show how much fabric of each type he can buy for d dollars. - a. For what value(s) of d is the perimeter of both choices the same? - **b.** For what value(s) of d is the area of both choices the same? In the process of simplifying an equation, Marco eliminated all the variables. How many solutions could the original equation have? Explain your reasoning. **CC-3** Types of Solutions of Linear Equations **CC11** # **Transformations and** Congruency - 8.G.1.a Lines are taken to lines, and line segments to line segments of the same length. - **8.G.1.b** Angles are taken to angles of the same measure. - 8.G.1.c Parallel lines are taken to parallel lines. - **8.G.2** Understand that a two-dimensional figure is congruent to another if the second can be obtained from the first by a sequence of rotations, reflections, and translations; given two congruent figures, describe a sequence that exhibits the congruence between them. Rotations, reflections, and translations change the position and orientation of a figure, but they do not change its size or shape. When one of these transformations is performed, the figure and its image are congruent. The diagram below shows a sequence of transformations. - 1. Describe the sequence of transformations that maps trapezoid WXYZ to trapezoid W"X"Y"Z". - 2. Find the length of \overline{WX} . Which other line segments are congruent to \overline{WX} ? - 3. Does a sequence of transformations maintain congruence? Use the lengths of the line segments to justify your answer. - 4. Use a protractor to measure the angles of each trapezoid. Does a sequence of transformations maintain congruence of angles? - 5. \overline{WX} is parallel to \overline{YZ} . Are the corresponding sides of the images of the trapezoid still parallel? - **6.** Is trapezoid WXYZ congruent to trapezoid W"X"Y"Z"? Explain how you know. - 7. Rotate parallelogram LMNP at the left 90° about the point L to form parallelogram L'M'N'P'. - a. Are the corresponding line segments and angles congruent? - **b.** Are the corresponding parallel lines still parallel? Use after Lesson 7-3. **CC-4** Transformations and Congruency Identify a sequence of three transformations to obtain $\triangle A'''B'''C'''$ from $\triangle ABC$. Copy $\triangle ABC$ on a coordinate grid, as shown below. | Transformations | |--| | Reflection over y-axis $A(0,3) \rightarrow A'(,)$ $B(2,4) \rightarrow B'(,)$ $C(3,0) \rightarrow C'(,)$ | | Rotation of 90° with center at $(0,0)$
$A'(,) \to A''(-3,0)$
$B'(,) \to B''(,)$
$C'(,) \to C''(,)$ | | Translation down 1 unit $A''(-3,0) \to A'''(-3,-1)$
$B''(-3,0) \to B'''(-4,-3)$
$C''(-3,0) \to C'''(0,-4)$ | - 1. Copy the table and complete it as you draw and label the
image triangle for each transformation. - 2. Identify all pairs of congruent line segments and congruent angles. - **3.** Explain how you know that $\triangle ABC$ is congruent to $\triangle A'''B'''C'''$. ### Exercises Test Prep Tip When describing a rotation, identify the direction and center of rotation. - 1. Rectangle PQRS is transformed to rectangle P'Q'R'S' as shown on the graph. - a. Describe a sequence of transformations to map rectangle PQRS to rectangle P'Q'R'S'. - **b.** Identify all congruent line segments and angles. - **c.** Can you perform a sequence of translations, reflections, or rotations on rectangle *PQRS* to produce a second rectangle that is *not* congruent to the first? Explain. - **2.** Draw $\triangle EFG$ with vertices at E(-2,3), F(0,4), and G(0,0) and $\triangle JKL$ with vertices at J(3,-2), K(4,-4), and L(0,-4). - a. Describe a sequence of transformations to obtain $\triangle JKL$ from $\triangle EFG$. - **b.** Describe a different sequence of transformations than you used in part a. to obtain $\triangle JKL$ from $\triangle EFG$. - **c.** Do the transformations you chose affect the congruence of line segments or angles? Explain. # **CC-5** # Transformations and Similarity - **8.G.4** Understand that a two-dimensional figure is similar to another if the second can be obtained from the first by a sequence of rotations, reflections, translations, and dilations; given two similar two-dimensional figures, describe a sequence that exhibits the similarity between them. - **8.G.5** Use informal arguments to establish facts about the angle sum and exterior angles of triangles, about the angles created when parallel lines are cut by a transversal, and the angle-angle criterion for similarity of triangles. You can combine transformations such as rotations, reflections, translations, and dilations. In geometry, transformations can be used when looking at similar figures. Similar figures have the same shape, whether or not they are the same size. ### ACTIVITY - 1. On a coordinate plane, draw a quadrilateral with vertices at Q(1,2), R(4,2), S(1,-1), and T(-2,-1). What shape is figure QRST? - 2. Draw a reflection of the figure over the *y*-axis. Measure the angles. Is the image similar to the original figure? - **3.** Dilate the reflected image by a factor of 2 using the origin as the center of dilation. Compare the dilated image with the reflected image and the original figure. Which figures are similar? Explain your reasoning. You know some special rules you can use to show that two triangles are congruent. Triangles have special similarity rules as well. ### ACTIVITY You can arrange congruent triangles to find the sum of the interior angles of a triangle. - 1. Make three tracings of $\triangle ABC$. Arrange the triangles so that $\angle B$ is adjacent to $\angle A$ and $\angle C$. Identify any parallel sides. - 2. Extend the parallel sides into lines. Based on what you know about the angles formed by parallel lines and transversals, mark the congruent angles. Use your drawing to determine the measure of $\angle A$ in terms of $\angle B$ and $\angle C$. - **3.** What type of angle is formed by adjacent $\angle A$, $\angle B$, and $\angle C$? - **4.** What can you conclude about the sum of the interior angles in the triangle? Use after Lesson 7-3. CC14 CC-5 Transformations and Similarity 1. Find the third angle measure in each triangle below. - 2. Write a similarity statement showing that the triangles are similar. - 3. Do you need to find the measure of the third angle in both triangles to write a correct similarity statement? Explain. - 4. What is the minimum number of angle measures you need to know to determine if two triangles are similar? - 5. What conclusion can you make about angles in a triangle and triangle similarity? #### Exercises Test Prep Tip 🗪 the coordinate plane, remember to specify the the center of a rotation or a dilation, and the scale of a dilation. direction of a translation, When describing transformations on For Exercises 1–2, determine whether the figures are similar. If so, describe a sequence of transformations to obtain one from the other. - 1. one quadrilateral with vertices at (-1, 1), (-4, 1), (-4, 3), and (-2,3); one with vertices at (6,1), (0,1), (0,5), and (4,5) - 2. one triangle with vertices at (0,0), (-3,0), and (-3,6); one with vertices at (0,0), (0,2), and (4,2) - **3.** Graph a quadrilateral with vertices at A(-1,1), B(1,1), C(3,-1), and D(1, -1). Reflect it across the x-axis, and then dilate the reflected image by a factor of 3 using the origin as the center of dilation. Write a similarity statement for this situation. For Exercises 4–5, write a similarity statement. 4. 5. **©** 6. **Reasoning** In the coordinate plane, does the order of transformations affect similarity? Explain. CC-5 Transformations and Similarity **CC15** # CC-6 # Using the Pythagorean Theorem With Three-Dimensional Figures **8.G.7** Apply the Pythagorean Theorem to determine unknown side lengths in right triangles in real-world and mathematical problems in ... three dimensions. Right triangles are often found in three dimensional figures, so the Pythagorean Theorem can be used to determine lengths. ### EXAMPLE ### **Finding Surface Area** Find the surface area of the square pyramid. **Step 2:** Find the slant height. $$5^2 + 12^2 = \ell^2 \leftarrow$$ Use the Pythagorean Theorem. $13 = \ell \leftarrow$ Solve. **Step 3:** Find the surface area using a formula. $$S.A. = 2b\ell + b^2$$ ← Surface area of a square pyramid $$S.A. = 2(10)(13) + 10^2$$ \leftarrow Substitute 10 for b and 13 for ℓ . $$S.A. = 360$$ \leftarrow Simplify. The surface area is 360 cm^2 . ### Vocabulary Tip The Pythagorean Theorem is represented by the following equation. ### **Quick Check** 1. Find the surface area of a square pyramid that has a height of 5 cm and a slant height of 13 cm. ### EXAMPLE ### **Application: Packaging** Doug is shipping a 32-inch long umbrella. Will the umbrella fit in a box that is 24 inches long, 18 inches wide, and 16 inches tall? **Step 1:** Use the Pythagorean Theorem to find the diagonal length of the bottom of the box. $$a^{2} + b^{2} = c^{2}$$ $$24^{2} + 18^{2} = c^{2}$$ $$30 = c$$ 16 in. **Step 2:** Use the Pythagorean Theorem to find the diagonal length from top to bottom corner. $$a^{2} + b^{2} = c^{2}$$ $$30^{2} + 16^{2} = c^{2}$$ $$34 = c$$ Use after Lesson 8-5. The diagonal length is 34 inches. The umbrella will fit. 2. Will a pen that is 14 cm long fit into a 3-cm by 4-cm by 12-cm box? #### **Homework Exercises** Find the surface area of each shape. Find the length of the diagonal. **© 7. Guided Problem Solving** Gillian is building a portable pet ramp with the dimensions shown below. She wants to cover all the faces of the ramp with carpet, which costs \$1.59 per square foot (1 square foot = 144 square inches). How much does the carpeting cost? - Find the length of the hypotenuse of the right triangle. - Find the surface area of the ramp. Convert to square feet. - What is the total cost of the carpeting? GPS triangular prism. The wood costs \$3.12 per square meter. (1 m² = 10,000 cm²). How much does the wood cost? (Solution of the experiment of a three-dimensional object similar to the experiment of a three-dimensional object similar to the experiment of a three-dimensional object similar to the experiment of a three-dimensional object similar to the experiment of a three-dimensional object similar to the experiment of a three-dimensional object similar to the experiment of the experiment of a three-dimensional object similar to the experiment of o **8.** Stephen is constructing a ramp to test his model car. The ramp is a - **a.** A crystal has a surface area of 450 mm^2 . What is the value of x? - **b.** What is the value of x if the surface area equals 522 mm²? CC-6 Using the Pythagorean Theorem With Three-Dimensional Figures # **CC-7** # **Exploring Bivariate Data** **8.SP.1** Construct and interpret scatter plots for bivariate measurement data to investigate patterns of association between two quantities. Describe patterns such as clustering, outliers, positive or negative association, linear association, and nonlinear association. A data set with two variable quantities contains bivariate data. If the two quantities are related, a pattern of association can be found between them. A scatter plot can help you recognize patterns, such as whether data is linear, or whether it is clustered or has outliers. ### ACTIVITY In a free-throw contest, each participant had 10 tries to score a basket. The table below shows the relationship between hours of practice the day before the contest and the number of baskets scored by each participant. | Hours of Practice | 2 | 4 | 3 | 4 | 6 | 2 | 1 | 9 | 1 | 5 | |--------------------------|---|---|---|---|---|---|---|---|---|---| | Baskets Scored | 4 | 4 | 5 | 6 | 7 | 3 | 9 | 7 | 3 | 5 | - 1. What are the two variable quantities in the data set? - 2. Construct a scatter plot for the data. Does it matter which variable you choose for the horizontal scale? Explain. - 3. Describe the distribution of points on the scatter plot. - **4.** Why do you think the data is clustered this way? - **5.** Describe the pattern of association between the two quantities. - **6.** Identify any outliers on the graph, and explain their meaning. Two variables can have a nonlinear association. ### ACTIVITY A school group sells raffle tickets to raise money for charity. They change the ticket price each month to see how price affects total revenue. The table shows prices and revenues for eight months. #### **Charity Raffle Ticket Prices and Total Revenue** | Ticket
Price | | | Total
Revenue | | | |-----------------|-------|-----|------------------|--|--| | \$5 | \$900 | \$7 | \$420 | | | | \$8 | \$320 | \$1 | \$300 | | | | \$2 | \$560 | \$4 | \$1,000 | | | | \$3 | \$810 | \$6 | \$720 | | | Use after Lesson
9-7. CC18 CC-7 Exploring Bivariate Data - 1. Construct a scatter plot for the data. Describe the pattern of association shown in the graph. - 2. The number of tickets sold each month is the total revenue divided by the ticket price. How does increasing the price affect the number of tickets sold? - 3. Is the number of tickets sold related to the pattern of association between ticket price and revenue? Explain. #### Exercises 1. Twelve members of a gym were asked how long they use the pool and how long they use the weight room each week. | Weight Room (hrs) | 2 | 10 | 0 | 1 | 3 | 9 | 10 | 9 | 2 | 8 | 1 | 8 | |-------------------|---|----|---|---|---|---|----|---|---|---|---|---| | Pool (hrs) | 2 | 1 | 1 | 8 | 1 | 1 | 2 | 2 | 0 | 3 | 0 | 2 | - a. Construct a scatter plot for this data. Describe any patterns of association. - **b.** Based on the data, is the weight room or the pool more likely to show damage from use? Explain your answer. - 2. The table below shows gas mileage of cars at different speeds. | Speed (miles per hour) | | | | | | | | |-------------------------|----|----|----|----|----|----|----| | Miles per Gallon of Gas | 14 | 26 | 18 | 24 | 28 | 26 | 21 | - a. Construct a scatter plot for this data. How do you interpret the pattern of association between speed and miles per gallon? - **b.** Incorporate the data below into the scatter plot. Given the new data, does the pattern of association change? | Speed (miles per hour) | 50 | 45 | 55 | 65 | 55 | 60 | |-------------------------|----|----|----|----|----|----| | Miles per Gallon of Gas | 32 | 30 | 30 | 27 | 29 | 28 | 3. The scatter plots below show the relationship between minutes played and points scored for two basketball players. - a. Compare the data for Sheila and Vincenza. What patterns of association do you see? - **b.** What could explain why the players have two different patterns in their data? CC19 CC-7 Exploring Bivariate Data Test Prep Tip The amount of data plotted in a scatter plot affects the pattern of association. Too few data points can cause nonlinear data to appear linear. # **CC-8** # **Modeling Data With Lines** **8.5P.2** Know that straight lines are widely used to model relationships between two quantitative variables. For scatter plots that suggest linear association, informally fit a straight line, and informally assess the model fit by judging the closeness of the data points to the line. **8.SP.3** Use the equation of a linear model to solve problems in the context of bivariate measurement data, interpreting the slope and intercept. Positive and negative trends can be modeled by lines. You can examine the data to determine how accurate the model is. # ACTIVITY In the scatter plots below, Nancy and Francesca each drew a different trend line for the same set of data. - 1. Compare the points plotted on each graph. Are any points different? - 2. What process do you think Nancy followed to fit her line? - 3. What process do you think Francesca followed to fit her line? - **4.** Which line appears to be the better fit? Explain. - **5.** Copy and complete the chart below for Nancy's line. Find how close the predicted value is to the actual value for each data point. | Actual Rate (\$) | SOUTH ! | | | | |---------------------|---------|--|--|--| | Predicted Rate (\$) | 21 | | | | | Difference | | | | | - **6.** Find the average of the distances. About how close is Nancy's line to most of the actual values? - **7.** Make a table for Francesca's line. How close is Francesca's line to the actual values? - **8.** Which line is better for making predictions? Explain. - **9.** The scatter plot at the left shows results of a survey about hours spent reading and hours spent watching television. Find a line that fits the data better than the one shown. - 10. Justify that your line fits the data better than the line shown. - **11.** Find the equation for your line. What do the slope and intercept represent? Use after Lesson 9-7. CC20 CC-8 Modeling Data With Lines # **Exercises** 1. The scatter plots below display the same data about the ages of eight health club members and their heart rates during exercise. - a. Which line is a better fit for the data? Explain your reasoning. - **b.** Which line is a better fit for the data? Explain your reasoning. - 2. The scatter plot at the right shows the relationship between scores on two different quizzes for ten students in a math class. - **a.** Assess the fit of the given line for the data. - b. Copy the scatter plot. Draw a line of your own that is a better fit. - **c.** Explain why your line is a better fit. - **3.** The scatter plot at the right shows long jump and high jump results for a school field day. - **a.** Which point in the scatter plot is an outlier? - **b.** How would a trend line for this data be different if you eliminated the outlier? Post-High School Education Test Prep Tip It is possible that none of the points in the scatter plot will actually be on the line of best fit. - c. In general, what affect does an outlier have on a trend line? - Writing in Math The scatter plot at the left shows results of a national survey about years of post–high school education and annual salary. - a. Describe how you would fit a line to model the relationship between the variables. - **b.** Explain how you would assess the fit of your model. - **c.** Find the equation of a linear model for the data. Explain what the slope and intercept represent. CC-8 Modeling Data With Lines CC21 # Relative Frequency 8.SP.4 Understand that patterns of association can also be seen in bivariate categorical data by displaying frequencies and relative frequencies in a two-way table. Construct and interpret a two-way table summarizing data on two categorical variables collected from the same subjects. Use relative frequencies calculated for rows or columns to describe possible association between the two variables. Some data variables are represented as categories. Fifty moviegoers were surveyed about their favorite movie types. - 15 men and 6 women chose "Action" as their favorite type. - 9 men and 10 women chose "Drama" as their favorite type. - 6 men and 4 women chose "Comedy" as their favorite type. - 1. What categorical variables are represented by the collected data? - 2. Use the template below to construct a two-way frequency table. ## **Results of Favorite Movie Type Survey** | | Action | Drama | Comedy | Total | |-------|--------|-------|--------|-------| | Men | | | | | | Women | | | | | | Total | | | | | - 3. How many moviegoers chose action movies as their favorite type? - **4.** What is the most popular type of movie? Explain your answer. - **5.** What percent of people surveyed were men who chose dramas? - **6.** A relative frequency table shows the portion of the population in each category. To find the relative frequency, divide each frequency by the total number of respondents to the survey. # **Relative Frequencies for Survey** | | Action | Drama | Comedy | |-------|--------|-------|--------| | Men | | | | | Women | | | | - 7. Find the total of all of the relative frequencies. Will this total be the same for all relative frequency tables? Explain. - **8.** You can also calculate relative frequencies for each row to examine the association between the two variables. Of the men surveyed, 50% like action movies. Copy and complete the table below. # **Relative Frequencies for Men and Women** | | Action | Drama | Comedy | Total | |-------|-------------------|-------|--------|-------| | Men | A son sittle vite | | | 100% | | Women | | | | 100% | 2/13/11 2:50 AM **9-9. 9.** Why do each of the rows total 100%? Use after Lesson 9-9. - 10. Six men and four women chose comedy as their favorite movie type. Does this mean that comedy movies are more popular with men than with women? Explain your reasoning. - **11.** You can also calculate relative frequencies for each column to examine the association between the other three variables. Copy and complete the table below. **Relative Frequencies for Movie Type** | | Action | Drama | Comedy | |-------|--------|-------|----------| | Men | | | | | Women | | | radi kac | | Total | | | | 12. What conclusions can you draw from this relative frequency table? # **Exercises** 1. Construct a two-way table with two categories for each row and column for the data below. ## **Student Survey** | Walked to School | Y | Y | N | Y | N | N | N | Y | N | Y | |------------------|---|---|---|---|---|---|---|---|---|---| | Music Lesson | N | Y | Y | N | N | Y | N | N | Y | N | - Is there evidence that students who walked tended not to have music lessons? Explain. - 2. A survey was taken at a university. Students responded to the statement "A new student center should be built." - a. Use the given information to complete the table. ## **Results of Response to Survey** | particular and | Freshman | Sophomore | Junior | Senior | Total | |----------------|----------|-----------|--------|--------|-------| | Agree | | 336 | 264 | 168 | 1,200 | | Disagree | 288 | 144 | | 120 | | | No opinion | 192 | | 24 | 96 | 432 | | Total | | 600 | 504 | | | - **b.** What was the most frequent response? - **c.** Construct a relative frequency table to calculate the frequencies by column. Is there evidence that a new student center is more popular with freshmen than seniors? - **d.** What is a possible explanation for the outcome? - **3.** Design a survey with two categorical variables for your class. Construct a two-way relative frequency table for your data, and interpret the results of your survey. # **CC-10** # Slope and Similar Triangles **8.EE.6** Use similar triangles to explain why the slope m is the same between any two distinct points on a non-vertical line in the coordinate plane; derive the equation y = mx for a line through the origin and the equation y = mx + b for a line intercepting the vertical axis at b. You can use what you know about similar triangles to learn more about the slopes
between different points on a line. # ACTIVITY Use the diagram below to explore slope and similar triangles. - 1. Side BL and side CM are both vertical lines. Are they parallel? - 2. The line containing points A, B, and C is a transversal that intersects \overline{BL} and \overline{CM} . Why is angle w congruent to angle y? - **3.** Is angle x congruent to angle z? Explain. - **4.** Is $\triangle ABL$ similar to $\triangle BCM$? Justify your answer. - **5.** Write a ratio in the form for each triangle. How do the two ratios compare? - **6.** How does the ratio of the vertical and horizontal side lengths for the small triangle compare to the slope of the hypotenuse? - **7.** Is the slope of the line between points *A* and *B* the same as the slope of the line between points *B* and *C*? Justify your answer. - 8. Use the diagram below and similar triangles to explain why the slope m is the same between any two distinct points on a line. Use after Lesson 11-4. CC24 CC-10 Slope and Similar Triangles You can use slope and similar triangles to derive formulas for lines in the coordinate plane. # ACTIVITY The graph shows four points that lie along a line that passes through the origin. $\triangle FMH$ was formed by drawing a vertical segment down from point H and a horizontal segment over from point F. The same method was used to form $\triangle FNE$. - **1.** Are $\triangle FMH$ and $\triangle FNE$ similar figures? Explain. - **2.** Write a proportion for the vertical and horizontal side lengths of the two triangles. Write the ratios as . - **3.** How are the proportional ratios of the side lengths related to the slope *m* of the line? - **4.** Use the slope to write the equation of line $EH: y = \square x$. - 5. Write a general equation for a line with slope m passing through the origin. Explain your reasoning. - **6.** How does the position of $\triangle F'N'E'$ in the graph below compare to the position of $\triangle FNE$ in the original graph above? - **7.** Did the ratios of the vertical and horizontal side lengths for the two triangles change during the translation? - 9. Write a general equation for a line with slope m that intercepts the vertical axis at (0, b). Explain how you found your answer. A translation is a transformation that moves each point of a figure the same distance and in the same direction. CC-10 Slope and Similar Triangles CC25 # **CC-11** # Graphing Proportional Relationships **8.EE.5** Graph proportional relationships, interpreting the unit rate as the slope of the graph. Compare two different proportional relationships represented in different ways. One way to understand proportional relationships is to represent them using a graph. # ACTIVITY The sign shows the prices of tomatoes for three different weights at a farmer's market. - **1.** Is the relationship shown on the sign proportional? Explain how you know. - **2.** Using (number of pounds, price) as points, graph the values from the sign on a coordinate graph. - 3. Where does the line containing the points intersect the y-axis? - **4.** Find the slope of the line that contains the points. - **5.** Find the cost of one pound of tomatoes. What is the unit rate? - **6.** How is the unit rate related to the slope? - 7. How can you find a unit rate based on a linear graph? You can use what you know about slope and unit rate to compare proportional relationships shown in tables, graphs, or equations. # **Vocabulary Tip** Recall that a unit rate is the rate for one unit of a given quantity. For example, 30 miles per hour is a unit rate. Use after Lesson 11-5. # ACTIVITY Three trains (A, B, and C) leave a train station at the same time. The graph at the left shows the relationship between time and distance for Train A. - 1. What is the slope of the graph? - **2.** What does this slope represent? - 3. The relationship between time and distance for Train B is given by the equation y = 45x, where x represents hours and y represents miles. Find the slope m. CC26 CC-11 Graphing Proportional Relationships **4.** Which train is moving faster, Train A or Train B? How do you know? - 5. The time-distance relationship for Train C is shown in the table at the right. What is the ratio of distance to time? - **6.** Compare the speed of Train C to the speeds of Train A and Train B. | Train C | | | | | | |-----------------|------------------|--|--|--|--| | Time
(hours) | Distance (miles) | | | | | | 3 | 105 | | | | | | 6 | 210 | | | | | | 9 | 315 | | | | | | 12 | 420 | | | | | # Exercises Kudzu Time (hours) 12 1. Total snowfall for a December blizzard is given by the equation , where *x* represents hours and *y* represents inches. Total snowfall for a January blizzard is given in the table below. Snowfall Time (hours) 3 6 9 12 Total Snowfall (inches) - a. In which blizzard did the snow fall more quickly? Explain. - **b.** Slope can be written as to show it is also a unit rate. Solve a proportion to write the slope for each blizzard in this format. - **2.** A scientist measured the growth rate of a bamboo plant at 6 inches in 12 hours. She compared the growth rate of the bamboo plant to the growth rate of three other plants. - The growth rate of bull kelp is given by the equation, where *x* represents hours and *y* represents inches. - The growth rate for a kudzu is shown in the graph at the left. - The growth rate for a giant sea kelp plant is shown in the table. | Giant Sea Kelp | | | | | | | |-----------------|---|---|---|---|--|--| | Time (hours) | 2 | 4 | 6 | 8 | | | | Growth (inches) | | | | 5 | | | Did any of these plants have a faster growth rate than the bamboo plant? Explain your reasoning. 3. The equation y = 11x represents the calories Jake burns when cross-country skiing, where x is time in minutes and y is number of calories. The graph at the right shows the calories he burns while playing basketball. Which activity burns calories at a faster rate? Explain. **CC-11** Graphing Proportional Relationships Growth (inches) # **Solving Systems CC-12** of Equations 8.EE.8.a Understand that solutions to a system of two linear equations in two variables correspond to points of intersection of their graphs, because points of intersection satisfy both equations simultaneously. **8.EE.8.b** Solve systems of two linear equations in two variables algebraically, and estimate solutions by graphing the equations. Solve simple equations by inspection. 8.EE.8.c Solve real-world and mathematical propiems leading to two linear equations in two variables. A system of equations is collection of two or more equations that have the same variables. A system of linear equations can have one solution, infinitely many solutions, or no solutions. Any solution of such a system is an ordered pair that satisfies both equations. You can use several methods to find the solution to a system of two linear equations. One method is to find where the graphs of the equations intersect. # **EXAMPLE** Solve by Graphing Solve each system of equations by graphing. $$\begin{cases} y = 2x - 1 \\ x + y = 5 \end{cases}$$ Graph both equations on the same coordinate plane. The lines appear to intersect at (2, 3). Check by replacing x with 2 and y with 3 in each equation. $$y = 2x - 1$$ $x + y = 5$ $3 = 2(2) - 1$ $2 + 3 = 5$ $3 = 3 \checkmark$ $5 = 5 \checkmark$ **b.** $$\begin{cases} -2x + 4y = 4 \\ 2y = x + 6 \end{cases}$$ Graph both equations. The lines are parallel and do not intersect. Therefore, the system of equations has no solution. c. $$\begin{cases} x - 2y = -4 \\ 4y = 2x + 8 \end{cases}$$ Graph both equations. The graphs of the equations are the same line. The system has infinitely many solutions because the lines intersect at infinitely many points. # **Quick Check** a. $$\begin{cases} 2y = 6x + 4 \\ 3x - y = -2 \end{cases}$$ b. $$\begin{cases} x + 2y = 6 \\ y = 3x - 4 \end{cases}$$ c. $$\begin{cases} 2x - 6y = 6 \\ 3y = x + 3 \end{cases}$$ **b.** $$\begin{cases} x + 2y = 6 \\ y = 3x - 4 \end{cases}$$ c. $$\begin{cases} 2x - 6y = 6 \\ 3y = x + 3 \end{cases}$$ Use after Lesson 11-6. CC28 CC-12 Solving Systems of Equations You can use algebraic methods to solve a system of equations. # Solve by Algebraic Methods # Test Prep Tip Before solving by substitution, you can estimate the solution by graphing. Solve the system of equations by substitution: $\begin{cases} 2x + y = 3 \\ 6x - 2y = 6 \end{cases}$ **Step 1:** Isolate a variable on one side of either equation. $$2x + y - 2x = 3 - 2x$$ \leftarrow Subtract 2x from each side of $2x + y = 3$. $y = 3 - 2x$ \leftarrow Simplify. **Step 2:** Substitute for the isolated variable in the other equation. $$6x - 2(3 - 2x) = 6$$ \leftarrow Substitute 3 - 2x for y. $6x - 6 + 4x = 6$ \leftarrow Use the Distributive Property. $x = 1.2$ \leftarrow Solve for x. **Step 3:** Substitute the value into the equation from Step 1. $$y = 3 - 2(1.2) = 3 - 2.4 = 0.6$$ The solution is (1.2, 0.6). **Step 1:** Multiply both sides of one equation by a number so that the coefficients of the same variable in each equation are additive inverses of each other. $$2(-5x + 3y) = 2(-3)$$ \leftarrow Multiply the second equation by 2. $-10x + 6y = -6$ \leftarrow Simplify. $-10x$ is the additive inverse of 10x. **Step 2:** Eliminate one variable by adding equations. $$10x - 7y = 2$$ $$(+) \underline{-10x + 6y = -6}$$ $$-y = -4$$ $$y = 4 \qquad \leftarrow \text{ Simplify.}$$ **Step 3:** Substitute the result in either equation. $$-5x + 3(4) = -3$$ \leftarrow Substitute 4 for y in the second equation. $-5x + 12 = -3$ \leftarrow Simplify. $x = 3$ \leftarrow Solve for x . The solution is (3, 4). # Test Prep Tip Check your solution by replacing x with 3 and y with 4 in each equation. $$10(3) - 7(4) = 2$$ $$30 - 28 = 2$$ $$2 = 2 \checkmark$$ $$-5x + 3y = -3$$ $$-5(3) + 3(4) = -3$$ $$-15 + 12 = -3$$ $$-3 = -3 \checkmark$$ 10x - 7y = 2 # Quick Check 2. Solve each system of equations by substitution. a. $$\begin{cases} 3x + y = 2 \\ 4x - 2y = -2
\end{cases}$$ b. $$\begin{cases} 2x - 2y = 2 \\ 5x + y = 14 \end{cases}$$ c. $$\begin{cases} x - 2y = 2 \\ 3x + 4y = 3 \end{cases}$$ **3.** Solve each system of equations by elimination. a. $$\begin{cases} 8x - 3y = 4 \\ -4x + 4y = 8 \end{cases}$$ b. $$\begin{cases} 2x + 3y = 13 \\ 3x + 6y = 9 \end{cases}$$ c. $$\begin{cases} 2x + 2y = 6 \\ -6x - 2y = 6 \end{cases}$$ CC29 **CC-12** Solving Systems of Equations Sometimes you can solve a system of equations by thinking about how the equations are related. # EXAMPLE Solve by Inspection Solve each system of equations by inspection. $$\begin{cases} x = 5 \\ x + y = 12 \end{cases}$$ Think: Substitute 5 for *x* in the second equation. Use mental math: 5 + 7 = 12. The solution is (5, 7). **b.** $$\begin{cases} 3x + 2y = 5 \\ 3x + 2y = 6 \end{cases}$$ Think: $3x + 2y$ cannot equal both 5 and 6. The system of equations has no solution. c. $$\begin{cases} x + y = 2 \\ 2x + 4y = 4 \end{cases}$$ Think: $2x + 4y = 4$ is $x + y = 2$ multiplied by 2. When graphed, these two equations are the same line. So, this system has infinitely many solutions. **V** Quick Check 4. Solve each system of equations by inspection. a. $$\begin{cases} 4x + 7y = 3 \\ 4x + 7y = 5 \end{cases}$$ a. $$\begin{cases} 4x + 7y = 3 \\ 4x + 7y = 5 \end{cases}$$ b. $$\begin{cases} 3x + y = 9 \\ 9x + 3y = 27 \end{cases}$$ c. $$\begin{cases} x = 4 \\ x + y = 10 \end{cases}$$ # EXAMPLE # **Application: Phone Plans** Nia's phone plan charges a monthly rate of \$42.00 plus \$0.20 per text. Rick's phone plan charges a monthly rate of \$45.00 plus \$0.10 per text. When will the monthly charge be the same for both plans? **Step 1:** Write a system of equations to represent both plans. Let x be number of texts and y be the monthly charge. Nia's plan: $$y = 42 + 0.2x$$ Rick's plan: $$y = 45 + 0.1x$$ **Step 2:** Choose a method. Think: 42 + 0.2x can be substituted for y in the second equation. $$42 + 0.2x = 45 + 0.1x \leftarrow$$ Substitute 42 + 0.2x for y in Rick's plan. $$0.1x = 3$$ \leftarrow Simplify. $$x = 30$$ ← Multiply both sides by 10. The monthly charge will be the same for 30 text messages. **Step 3:** Substitute 30 for x in either equation to find the monthly charge. $$y = 42 + 0.2(30)$$ \leftarrow Substitute 30 for x in the first equation. $$y = 48$$ ← Simplify. The monthly charge when both plans cost the same is \$48.00. 5. Juan's phone plan charges a monthly rate of \$40.00 plus \$0.40 per text. When is Juan's monthly charge the same as Nia's? CC-12 Solving Systems of Equations Test Prep Tip substituting 30 for x into the other equation to see if the monthly charge is Check your solution by the same. y = 45 + 0.1x y = 45 + 3v = 48 ✓ y = 45 + 0.1(30) CC30 # **Homework Exercises** | - | GO for Help | | | | | | | | |---|------------------|-----------------|--|--|--|--|--|--| | | For
Exercises | See
Examples | | | | | | | | | 1–3 | 1 | | | | | | | | | 4–6 | 2 | | | | | | | | | 7–9 | 3 | | | | | | | | | 10–12 | 4 | | | | | | | | | 13 | 5 | | | | | | | 1. $$\begin{cases} x - 4y = 8 \\ 4y = x + 4 \end{cases}$$ 2. $$\begin{cases} 2y = 4x - 2 \\ 6x - 3y = 3 \end{cases}$$ 3. $$\begin{cases} 3x - 3y = -3 \\ y = 2x + 2 \end{cases}$$ 4. $$\begin{cases} 2x + y = 3 \\ 2x - 4y = 1 \end{cases}$$ 5. $$\begin{cases} x + 3y = 5 \\ 2x - 6y = 4 \end{cases}$$ 6. $$\begin{cases} 4x + y = -1 \\ 2x - 2y = 9 \end{cases}$$ 7. $$\begin{cases} 2x + 3y = 11 \\ -4x + 2y = 2 \end{cases}$$ 8. $$\begin{cases} 5x - 6y = 1 \\ 2x + 2y = 18 \end{cases}$$ 9. $$\begin{cases} -2x - 9y = 4 \\ 3x + 3y = 15 \end{cases}$$ $$2. \begin{cases} 2y = 4x - 2 \\ 6x - 3y = 3 \end{cases}$$ 3. $$\begin{cases} 3x - 3y = -3 \\ y = 2x + 2 \end{cases}$$ **4.** $$\begin{cases} 2x + y = 3 \\ 2x - 4y = 1 \end{cases}$$ 5. $$\begin{cases} x + 3y = 5 \\ 2x - 6y = 4 \end{cases}$$ **6.** $$\begin{cases} 4x + y = -1 \\ 2x - 2y = 9 \end{cases}$$ 7. $$\begin{cases} 2x + 3y = 11 \\ -4x + 2y = 2 \end{cases}$$ 8. $$\begin{cases} 5x - 6y = 1 \\ 2x + 2y = 18 \end{cases}$$ 9. $$\begin{cases} -2x - 9y = 6 \\ 3x + 3y = 15 \end{cases}$$ **10.** $$\begin{cases} y = 8 \\ x + y = 13 \end{cases}$$ 11. $$\begin{cases} 2x - 3y = 1 \\ 6x - 9y = 3 \end{cases}$$ 10. $$\begin{cases} y = 8 \\ x + y = 13 \end{cases}$$ 11. $$\begin{cases} 2x - 3y = 1 \\ 6x - 9y = 3 \end{cases}$$ 12. $$\begin{cases} 3x + 8y = 18 \\ 3x + 8y = 21 \end{cases}$$ 13. Trey's online music club charges a monthly rate of \$20.00 plus \$0.80 per song download. Deb's online music club charges a monthly rate of \$21.00 plus \$0.60 per song download. For what number of songs will the monthly charge be the same for both clubs? - **14. Guided Problem Solving** A line is drawn through the points (2,3) and (6,5). A second line is drawn through the points (2,5) and (4, 2). Do the lines intersect? Justify your answer. - Graph the lines to determine if they intersect. - Write an equation for each line. - Solve the system of equations. - **15.** A line is drawn through the points (1, 1) and (4, 3). A second line is drawn through the points (2,3) and (3,1). Do the lines intersect? Justify your answer. - **6** 16. Writing in Math Explain how to solve the system 5x 6y = 8and -3x + 11y = 10 by using the elimination method. - 17. Boat A travels in a straight line from Milwaukee to Gary. Boat B travels in a straight line from Ludington to Chicago. Is there a point where the boats could meet? Justify your answer. Solve each system of equations using the method you think is most efficient. Explain your choice. **18.** $$\begin{cases} x - 2y = 2 \\ 3x - 3y = 9 \end{cases}$$ **19.** $$\begin{cases} 5x - 2y = 1 \\ 2x + 4y = 10 \end{cases}$$ **20.** $$\begin{cases} 5x - 2y = 6 \\ 5x - 2y = -6 \end{cases}$$ **21.** $$\begin{cases} 6x - 4y = 6 \\ -2x + 3y = 3 \end{cases}$$ **22.** $$\begin{cases} y = 2x - 6 \\ y = x - 5 \end{cases}$$ 23. $$\begin{cases} x - y = 5 \\ 4x - 4y = 20 \end{cases}$$ 10 8 # **CC-13 Comparing Functions** 8.F.2 Compare properties of two functions each represented in a different way (algebraically, graphically, numerically in tables, or by verbal aescriptions). The slope of a line describes the rate of change of that line. You can compare slopes of lines represented in different ways. # **EXAMPLE** # **Comparing Linear Functions** Which function has a greater rate of change? | X | 1 | 2 | 3 | 4 | |---|---|---|----|----| | y | 5 | 8 | 11 | 14 | $$3y - 6 = 12x$$ **Step 1** Find slope from a table. Step 2 Find the slope of an equation using y = mx + b. $$(1,5)$$ and $(4,14)$ $$3y - 6 = 12x$$ $$slope = = 3$$ $$3y = 12x + 6 \leftarrow Add 6.$$ $y = 4x + 2 \leftarrow Divide by 3.$ The slope, m, is 4. Since 4 > 3, the function 3y - 6 = 12x has a greater rate of change. # Ouick Check 1. Which function has the greater rate of change? | X | 1 | 3 | 4 | 6 | |---|---|----|----|----| | у | 5 | 13 | 17 | 25 | $$2y - 2 = 4x$$ To compare functions, find where the functions increase or decrease; whether they are continuous; and the highest and lowest values. # Jack's Savings Account # **EXAMPLE** **Quick Check** # **Comparing Nonlinear Functions** Jack and Manny each have a savings account. The graph at the left represents Jack's account. Manny deposited \$500 and withdrew \$20 each even-numbered day for 30 days. Compare the functions. | Jack's Account | Manny's Account | |------------------------------|------------------------------| | increases and decreases | decreases | | not continuous | not continuous | | maximum \$400; minimum \$100 | maximum \$500; minimum \$200 | 2. Vikram opened a savings account with \$150. He deposits \$150 every two weeks. Compare Vikram's account to Jack's account. CC-13 Comparing Functions # **Homework Exercises** ### For See **Exercises Examples** 1-4 1 5-6 2 # Determine which function has the greater rate of change. 1. $$y = 3x - 4$$; | X | 1 | 2 | 3 | 4 | |---|---|----|----|----| | y | 8 | 10 | 12 | 14 | **2.** y = 1.5x + 2; | v 1 5 9 13 | X | 0 | 3 | 6 | 9 | |---------------|---|---|---|---|----| | y 1 3 1 1 1 3 | y | 1 | 5 | 9 | 13 | 3. $$y = x - ;$$ | X | 0 | 2 | 4 | 6 | |---|----|---|----|----| | у | -4 | 6 | 16 | 26 | **4.** $$0.2y = 0.5x + 0.1$$; | X | 2 | 4 | 6 | 8 | |---|-----|----|------|----| | y | 5.5 | 11 | 16.5 | 22 | # 40 30 20 10 # Compare the functions with the graph at the left. - **5.** When the value of x is 0, the value of y is 15. Each time the value of x increases by 1, the value of y increases by 3. - **6.** When the value of x is 0, the value of y is 640. Each time the value of x increases by 1, the value of y is halved. - **6** 7. **Guided Problem Solving** Order functions A, B, C, and D from least to greatest rate of change. - Find the slope for each function. $$B: 2x - 4y = 1$$ | C: | X | -2 | 0 | 2 | 4 | |----|---|----|---|----|----| | | y | 7 | 9 | 11 | 13 | D: As x increases by 3 units, y increases by 2 units. **8.** Order functions G, T, E, and W from least to greatest slope. | Т: | X | -4 | 0 | 4 | 8 | |----|---|----|---|---|---| | | у | 2 | 3 | 4 | 5 | E: $$5x - 3y = -6$$ W: As x increases by 3 units, y increases by 1 unit. 9. Order the stocks from greatest to least rate of price increase. | | 4 y | 3:
 | | |----|-----|--------|-----| | | 2 | | | | -2 | 0/ | 2 | 4 x | | | 1 | | | # Alpha, Inc. | Week | 0 | 1 | 2 | 3 | 4 | |-----------|----|----|----|----|----| | Price(\$) | 16 | 19 | 22 | 25 | 28 | ### Beta Co. A starting price of \$54 decreases weekly by \$2.50. # Delta Corp. | | | | • | | | |-----------|----|------|----|-----|---| | Week | 0 | 1 | 2 | 3 | 4 | | Price(\$) | 21 | 16.5 | 12 | 7.5 | 3 | ## Gamma, Inc. 7w - 2d = 54(w is weeks, d is dollars) (6) 10. Writing in Math The functions below represent pricing plans for car rentals, where d is number of days and C is cost. Which plan is best? Subcompact: Total cost is \$30 plus \$25 per day. **Compact:** 7d - 0.25C = -10 # Luxury: | d | 2 | 3 | 7 | 14 | |---|-----|-----|-----|-----| | С | 100 | 130 | 250 | 460 | **CC-13** Comparing Functions **CC33**